Eisenhower West Industrial Land Use Study # Presentation of Findings Response to Comments September 15, 2009 #### **Presentation Outline** - Introduction - Existing Industrial Operations - Summary of Findings - Public Comments - Next Steps ## Purpose of Study - Compare economic and environmental conditions of existing industrial uses and redevelopment alternatives - Provide the background information necessary to inform a future Eisenhower West Small Area Plan # **Existing Industrial Uses** ----- # **Summary of Findings** # What is the redevelopment potential of the area? - Redevelopment of the study area will likely be long term - Short term demand can be met by other planned development - The study area will be competing with more attractive redevelopment sites - Likely stronger market support for residential use than office or retail uses - Neighborhood serving retail is appropriate # What is the redevelopment potential of the area? (cont'd) | Alternatives | Vulcan | Virginia Paving | Covanta | Norfolk
Southern | |---|---|---|---|---| | A: Baseline | Townhouses,
low rise multi
family; retail | Townhouses,
low rise multi
family; retail | Mid-rise Office,
retail | Mid-rise Office,
retail | | B: Baseline plus
Open Space | Townhouses,
low rise multi
family; retail | Park/Open
Space | Mid-rise Office,
retail | Mid-rise Office,
retail | | C: Baseline
minus Covanta
and Norfolk
southern | Townhouses,
low rise multi
family; retail | Townhouses,
low rise multi
family; retail | No Change | No Change | | D: Baseline plus
Additional
density and
bridge | Townhouses,
low rise multi
family; retail | Townhouses,
low rise multi
family; retail | Mid-rise Office,
retail, multi
family | Mid-rise Office,
retail, multi
family | # Would the potential value appreciation encourage the current operations to relocate? | | Vulcan | Virginia Paving | Covanta | Norfolk
Southern | | | | |--|-----------------|----------------------------|---------------------|---------------------|--|--|--| | Est. Relocation | \$15.5 million | \$10.5 - \$14.5
million | Min \$300 million | N/A | | | | | Est. Cessation | \$15-17 million | \$23-27 million | Min. \$11.5 million | N/A | | | | | Change in Residual Land Value from Current Use | | | | | | | | | Alternative A | \$10.2 million | (\$1.2 million) | (\$24.5 million) | \$13.1 million | | | | | Alternative B | \$10.2 million | No Change | (\$24.3 million) | \$13.1 million | | | | | Alternative C | \$10.2 million | (\$1.2 million) | No Change | No Change | | | | | Alternative D | \$22 million | \$5.3 million | (\$24.3 million) | \$17.9 million | | | | | Does Change in Land Value Support Relocation or Cessation? | | | | | | | | | | Possibly Alt. D | No | No | Unknown | | | | # Comparison of economic & environmental impacts | Benefits/cost | Status Quo | Alternatives | | | | | | | |------------------------|---|----------------|----------------|----------------|----------------|--|--|--| | | | А | В | С | D | | | | | Economic | | | | | | | | | | Fiscal Impact | \$890,000 | \$4.45 million | \$4.23 million | \$1.95 million | \$3.62 million | | | | | Potential
Employees | 234 | 4,500 | 4,460 | 80 | 2,500 | | | | | Environmental | | | | | | | | | | | Change in emissions from Status Quo (tons/year) | | | | | | | | | со | N/A | -16 | -20 | 7.3 | -50 | | | | | NOx | | -579 | -579 | -11 | -586 | | | | | PM ₁₀ | | -7.6 | -7.9 | -6.4 | -10.2 | | | | | PM _{2.5} | | -7.6 | -7.7 | -4.8 | -7.8 | | | | | SO ₂ | | -18 | -18 | -5.1 | -18 | | | | | voc | | 0.6 | 0.1 | -1.6 | -3.4 | | | | ## Overall findings - Significant constraints to redevelopment exist - There could be some fiscal and economic benefits if hurdles can be overcome - Comprehensive redevelopment would likely require City involvement #### Further consideration - Improve existing conditions - Explore if rezoning is appropriate through a small area planning process - Continued industrial use - Conditions under which mixed-use redevelopment should occur - Promotion of transit-oriented development - 3 main categories of public comments - 1. Technical and other corrections - 2. Comments on redevelopment scenarios - 3. Comments on use of consultants #### 1. Technical and other corrections - Updated air quality data and tax revenues from Industrial Users - Clarification on business processes and operations - Virginia Paving receives aggregate from Vulcan's quarry in Manassas - Revisions had a minor effect on the data and no effect on the conclusions - 2. Redevelopment scenarios: - a) More density in redevelopment alternatives - FAR is based on market, not what is more desirable - Some barriers to achieving higher densities - Small area plan process can address some of those barriers - FAR of 4.8 would yield buildings 10-20 stories high - 2. Redevelopment scenarios: - **b)** Other Comments - Alternative B designates VA Paving as open space due to floodplain, Resource Protection Area, and proximity to existing open space - Conservative approach to development in the floodplain - Re-zoning can cause existing use to be "nonconforming," but does not require business cessation - 3. Purpose of study and use of consultants - Purpose of study is to inform future planning efforts and exam redevelopment potential - Consultants provided expertise in economic analysis and environmental assessment - Staff has been involved in the study #### **Next Steps** - Submit study to Planning Commission and City Council for their receipt in October - No plans to hold a public hearing - Eisenhower West Small Area Plan is currently scheduled to begin at end of 2010 #### **Contact Information** http://alexandriava.gov/industrialstudy #### **Dirk Geratz, Principal Planner** Email: dirk.geratz@alexandriava.gov Call (703) 746-3815